Stand Quality Management of Southern Hardwood Forests Steve Meadows and Danny Skojac USDA Forest Service Center for Bottomland Hardwoods Research ### **Cooperators** - Louisiana Dept. of Wildlife and Fisheries - Gulf States Paper Corporation - Temple-Inland Forest Products Corp. # STAND DENSITY MANAGEMENT ### PUTNAM'S TREE CLASSIFICATION SYSTEM - Preferred growing stock "leave" trees - Reserve growing stock "storage" trees - Cutting stock "cut" trees - Cull stock "cull" trees # PROBLEMS Putnam's Tree Classification System • Reserve class is poorly defined, too broad, and becomes a "catch-all" class • Classification system is not well-suited for poletimber trees in sawtimber stands # NEW HARDWOOD TREE CLASSES ### BASIS FOR NEW TREE CLASSIFICATION SYSTEM - Species - Crown class - Current condition and future risk of mortality or degrade in merchantability - Bole quality - Expected change in value over time ### **COMPARISON** ### Putnam's System - Preferred - Reserve - Cut - Cull ### **New System** - Preferred - Desirable - Acceptable - Cut - Cull - Superior Pole - Inferior Pole ### TREE CLASS DISTRIBUTIONS Percent of Basal Area – Pre-Harvest **Current** New # STAND DENSITY MANAGEMENT ### PROBLEMS Stand Density Management - Timber marker must decide which Reserve trees to cut and which ones to leave - Hard to accurately and consistently visualize the prescribed level of residual stand density - May have to leave poor trees or cut good trees to maintain target residual density across the stand # Diameter Growth Dominant/Codominant Red Oaks # SIAND QUALITY MANAGEMENT #### POSSIBLE PRESCRIPTIONS - Acceptable with Superior Poletimber Leave Pref, Des, Acc, and Sup Pole - Acceptable with No Poletimber Leave Pref, Des, and Acc - <u>Desirable with Superior Poletimber</u> <u>Leave</u> Pref, Des, and Sup Pole - <u>Desirable with No Poletimber</u> <u>Leave</u> Pref and Des only ### GUIDELINES TO IMPLEMENT STAND QUALITY MANAGEMENT - Conduct thinning when stocking exceeds 100% and initial quality is acceptable - Select appropriate prescription - a. initial stand quality - b. stage of stand development - Mark the stand to remove only those tree classes specified in the selected prescription # COMPARISON OF PROPOSED PRESCRIPTIONS | PRESCRIPTIONS | TPA | BA | QMD | STOCK | |---------------|-----|----|------|-------| | Acc/Sup Pole | 60 | 77 | 15.4 | 63 | | Acc/No Pole | 42 | 71 | 17.5 | 57 | | Des/Sup Pole | 41 | 55 | 15.8 | 45 | | Des/No Pole | 23 | 49 | 19.7 | 39 | #### **PROBLEMS** Selection of inappropriate prescription may compromise residual stand quality and value Residual density may not be uniform across the stand Desirable residual trees may be clumped # CONCEPTUAL MODEL STAND QUALITY MANAGEMENT #### STAGE OF STAND DEVELOPMENT Early/Mid Late | Medium | |--------| | | | | | | High **Acc/Sup Pole** Acc/No Pole Des/Sup Pole Des/No Pole